Montana Driver Education and Training ### Natural Laws Affecting Vehicle Control ### **Standards and Benchmarks** #### 2. Responsibility - a. recognize the importance of making safe and responsible decisions for owning and operating a vehicle - b. demonstrate the ability to make appropriate decisions while operating a motor vehicle - c. consistently display respect for other users of the highway transportation system - d. develop habits and attitudes with regard to responsible driving #### 3. Visual Skills - a. know proper visual skills for operating a motor vehicle - b. communicate and explain proper visual skills for operating a motor vehicle - c. demonstrate the use of proper visual skills for operating a motor vehicle - d. develop habits and attitudes with regard to proper visual skills #### 4. Vehicle Control - a. demonstrate smooth, safe and efficient operation of a motor vehicle - b. develop habits and attitudes relative to safe, efficient and smooth vehicle operation. #### 5. Communication b. adjust their driver behavior based on observation of highway transportation system and other users #### 6. Risk Management - a. understand driver risk-management principles - b. demonstrate driver risk-management strategies - c. develop driver risk-management habits and attitudes ### 7. <u>Lifelong Learning</u> - c. understand benefits of a lifelong learning approach to driving - e. identify opportunities for lifelong education in driving ### 8. **Driving Experience** a. acquire at least the minimum number of BTW hours over at least the minimum number of days, as required by law, with a Montana approved driver education instructor ### **GRAVITY** ### The natural force that pulls all things to earth Throw a ball into the air and it Gravity gives objects their The center of gravity is where a body's mass is ### **ENERGY OF MOTION** The white truck and the dump truck are going the same speed Which vehicle has more energy of motion? Why? ### **EFFECT OF SPEED AND WEIGHT** A vehicle's energy of motion changes in proportion to the square of the change in speed Takes FOUR times the distance to stop Takes NINE times the distance to stop ### **EFFECT OF SPEED AND WEIGHT** To stop a vehicle going 60 mph would generate approximately enough heat to boil one-half gallon of water! ### **INERTIA** ### Inertia wants to keep these parked cars at rest Inertia also wants to keep these moving cars moving ### **INERTIA** When driving through this curve inertia creates the sensation that you are being pulled to the outside of the curve. Why? Because you are traveling in a straight line, and inertia wants to keep you going in a straight line ### **MOMENTUM** - Momentum is inertia in motion - Momentum is the product of speed and weight A small truck filled with potatoes traveling at 20mph has more momentum that a 3,000 lb car traveling at the same speed As momentum increases so does the potential for lots of damage in a collision ### **MOMENTUM** A 150 lb passenger traveling in a vehicle going 30 mph will have momentum No matter how strong that passenger may be, he will not be strong enough to stop the body's momentum if the vehicle comes to an abrupt stop during a crash Photos courtes von AAA Foundation M9- 10 April 2006 ### PITCH, ROLL, YAW ### PITCH, ROLL, YAW ### **Pitch** ### Roll ### FORCES OF IMPACT # When two objects collide, three factors determine how much force there will be on impact 1. Speed ### 2. Weight ### FORCES OF IMPACT ### 3. Duration When a collision stops a vehicle in a very short time the impact will be greater than if it took a longer time to stop ### **FRICTION** Friction is the force when two surfaces move against each other and one surface resists the other The amount of friction between the surfaces depends on: - What is on the surface - How rough or smooth it is - How much force is pushing the two surfaces together ### FRICTION: 4 Types - 1. Static: The holding force between two surfaces - 2. Sliding: Friction that slows down a sliding object - 3. Rolling: Friction between the ground and tire/wheel - 4. Internal: Friction that occurs from resistance to motion within elastic objects ### **FRICTION** Traction is used to accelerate, brake and turn Tires rolling over a surface usually generate friction, which in turn creates traction ### **TIRES AND TRACTION** The size of a tire's "footprint" contact on the surface is about the size of a small hand ### **Consumers of Traction** 1. The 3 Traction Forces if they were evenly distributed - 2. Hard Emergency Braking in a Curve - Braking consumes 90% Traction Force - Turning Force needs at least 60% more Traction. What could happen? - 3. Acceleration through a curve, DEER IN ROAD!! - Acceleration consumes 75% Traction Force - 40% more Braking Force and 35% more Turning Force is needed - What could happen? Linda McCulloch, Superintende Montana Office of Public Instruction www.opl.mt.gov Pie charts are not exact M9- 19 April 2006 ### **Traction Pies** ### Large Steering and Braking Forces Exceed Traction Limits ■ Large Steering Force ■ Large Braking Force In a hard braking situation, most of the traction is needed for braking - Adding hard steering will need more Traction which is not available - The result will be loss of Traction and loss of control Pie charts are not exact ### **EFFECT OF FORCE IN A CURVE** - Inertia must be overcome for the car to turn - When traveling in a straight line, inertia wants to keep the car going in a straight line - Turning the steering wheel into the curve creates friction between the tires and the road surface allowing the vehicle to follow the curve ### FORCE EFFECT ON OCCUPANTS As the car enters a turn, inertia wants to keep the vehicle and occupants going straight The seat position and seat belt hold passengers in place through the curve ### FORCE EFFECT ON BRAKING DISTANCE ### What could happen to braking distance if: - The driver's condition isn't ideal? - The vehicle's condition isn't ideal? - The road conditions are not ideal? ### MAINTAINING VEHICLE BALANCE - The design balance for a vehicle is only reached when the vehicle is not moving, or is moving in a straight line at a constant speed - As soon as the vehicle accelerates, brakes, or turns, the vehicle balance is changed - As soon as motion occurs, weight transfer on the tires changes the size of the tire patches ### **CHANGES TO A VEHICLE'S FOOTPRINT** # Describe the driving maneuvers that create these footprints ### **CHANGES TO A VEHICLE'S FOOTPRINT** ## Describe the driving maneuvers that create these tire footprints ### **MAXIMUM VEHICLE LOAD** Load capacity includes the combined weight of people, fluids and cargo that the vehicle is designed to safely handle ### THE ULTIMATE VEHICLE OVER LOAD Operating a vehicle above the Gross Vehicle Weight Rating (GVWR) is a potential safety hazard Frame, suspension, brakes and tires are not designed for weights above the rating the manufacturer has set ### **MAXIMUM TIRE LOAD** All tires have the maximum load limit stamped on the tire along with other safety information ### **VEHICLE SUSPENSION SYSTEM** - Helps to smooth out weight transfer - Helps keep all four wheels firmly on the ground - Helps keep the vehicle flat and level ### LOAD EFFECT ON BALANCE What could occur if the driver of this vehicle made a quick steering maneuver? ### **SEATING FOR BALANCE AND CONTROL** - Knees - Legs - Feet - Back and Shoulders - Arms - Hands ### STEERING FOR BALANCE AND CONTROL Linda McCulloch, Superintendent Montana Office of Public Instruction COUNTESSY OF ADTSEA - Sit at a safe distance from the wheel - Use a balanced hand position - As speed increases, steering need is reduced for turns and other maneuvers ### **EFFECT OF HARD BRAKING** Applying hard braking causes weight to shift sharply to the front tires. If the weight shift exceeds available traction, the tires will skid and steering control is lost ### **BALANCE AND CONTROL WITH ACCELERATION** - Releasing Brake - Covering Accelerator - Light Accelerator Pressure - Drivers have choices about the type of acceleration needed to keep the vehicle in balance and under control - Progressive Accelerator Pressure - Thrust Accelerator Pressure ### **BALANCE AND CONTROL WITH BRAKING** # How do each of these affect balance and control? - Heel - Ball of Foot - Amount of Pressure on Pedal ### **CONDITIONS CAUSING TRACTION LOSS** - By the driver - By the vehicle By the surface of the road ### TRACTION LOSS TO THE FRONT The front tires go from rolling to sliding resulting in loss of all steering control ### RESPONDING TO FRONT WHEEL TRACTION LOSS - Look to the target - Release the brake or accelerator to maintain rolling traction - Steer no more than necessary to keep wheels pointed to target Maintain constant attention to steering until vehicle is back under control. ### TRACTION LOSS TO THE REAR The rear tires lose traction and the rear of the vehicle moves left or right as it tries to overtake the front of the vehicle ### RESPONDING TO TRACTION LOSS TO THE REAR - Look to the target - Release the accelerator or brake to maintain rolling traction - Steer no more than necessary - Maintain constant attention to steering until the vehicle is back under control ### FRONT WHEEL DRIVE TRACTION LOSS - Front wheel drive vehicles have more weight over the drive wheels giving the tires more traction - Actions when traction loss occurs: - Going downhill, shift to a lower gear - Avoid over-acceleration on slippery surfaces - Reduce speed - Reduce steering input ### REAR WHEEL DRIVE TRACTION LOSS - Rear wheel drive vehicles have less weight over the drive wheels than front wheel drive vehicles - Avoid traction loss by: - Controlling acceleration - Reducing speed ### **ALL WHEEL DRIVE TRACTION LOSS** - All wheel drive vehicles use power on all the wheels - If a driver over-accelerates, loss of traction to all four wheels can occur - Avoid traction loss by: - Controlling acceleration - Reducing speed - Reducing engine power